Control System Studio: BOY Kay Kasemir ORNL/SNS kasemirk@ornl.gov A lot of material from Nadine Utzel, ITER and BOY online help by Xihui Chen, SNS June 2014 # **BOY - Best OPI, Yet** #### Operator Interface Editor #### Runtime ## Example: ITER ## **Examples: SNS** Top-level displays ## **Examples: SNS** ## Main Idea: Simple Things are Easy - 1. Drag a widget, e.g. Knob, from palette to editor - 2. Enter the PV name in Properties view - 3. Click the "Run" D button to execute! ## What you will get - ✓ PV value as text and via knob position - ✓ PV severity reflected in border color - ✓ PV name and value shown in tool-tip - ✓ PV display limits set the knob's default range - ✓ Indication of 'disconnected' state via a pink border - ✓ Widget will be greyed-out if read-only. # **First Display** - Menu CSS, - Display, OPI Editor Perspective - Display, Install OPI Examples - Navigator Context menu on CSS: New, OPI File, call it "first.opi" - Or Menu File, New, BOY, OPI File - Locate in Palette: Monitors, Text Update - 'Drag' Text Update onto display grid - Move widget around, resize - Locate Properties View - Enter PV Name "sim://sine" - Press Run D button in Toolbar # **Widget Palette Hints** Many widgets, hard to see them all - Scroll - Click on section header - •Try the 'pins' ■ - Header Context menu offers Columns mode to display Widgets as small icons in columns Roun. Ellipse # **View Online Help** #### Find - CSS Core, Process Variables - CSS Applications, Display, BOY, Widgets Help css Welcome Help Contents Cheat Sheets... Key Assist... Software Updates Shift+Alt+Q H Shift+Ctrl+L css About ## **PV Names** - ca://some_pv_name - EPICS Channel Access PV - some_pv_name - Typically same, since "ca://" is the default - sim://sine - Simulated PV. Read online help for details - loc://x(4) - Local PV. Read online help for details - pva://x - EPICS V4 pvAccess ## **Formula Support** - ='some_pv_name' * 2 - Start with '=' - Enclose PV names in <u>single</u> quotes - =3.14 - Formula with constant value (replaces previous 'const:\\3.14') - ="I like CS-Studio" - Enclose strings in <u>double</u> quotes - loc://x(4) - Local PV. Read online help for details Check online help, see CSS/Debugging/Formula, note auto-completion hints. #### Beware: Don't use formulas for conversions that should happen on the IOC! # **Widget Properties** - Widgets are configured by setting Properties in the *Properties* view - Common Properties: - Name - Position* - Background color - Border - Widgets that read/write PVs: Basic: PV Name Border: Alarm Sensitive Behavior: Limits from PV * Position can also be modified by moving or resizing the widget in the editor, or via Toolbar buttons to align etc. # **Extend First Display** - Locate in Palette: Controls, Knob - Drag Knob onto display - Move Knob around, resize - Locate Property PV Name for Knob - Enter "sim://sine" - Create another Knob: - PV Name = "loc://test", - "Increment" = 0.1 - "Limits from PV" = no - Run 🚺 Note how the "sim://sine" Knob is really read-only, but you can change the "loc://test" PV via the Knob # **Exercise: Editing Features** ## Add, duplicate Widgets in various ways - Drag & Drop from Palette - Copy/paste, Ctrl+Drag existing widgets to duplicate - Arrange them on the display - Snap to grid, guideline, other widgets - Align, distribute ## Select multiple widgets to - Edit common properties - Adjust size or move around ## **OPI Files: Run or Edit?** - Default: Double-click on *.opi in Navigator opens in "OPI Runtime", i.e. executes the display - Context menu allows to select - a) Editor to edit? - b) Runtime to execute? - Once you select "Editor", that will become the double-click default - Select "Runtime" once to restore previous default ## **Exercise: Edit vs. Runtime Mode** - Close all CSS Editors (Menu File, Close All) - In the Navigator, double-click on the first.opi that you created before - Does it open in the Editor or Runtime? - In the Navigator, open the Context Menu on first.opi and select Open With, OPI Editor. - Close first.opi, now double-click the file in the Navigator. Does it open in the <u>Editor</u>? - In the Navigator, open the Context Menu on first.opi and select Open With, OPI Runtime. - Close first.opi, now double-click the file in the Navigator. Does it open in the <u>Runtime</u>? ## **Exercise: Send PV to other CSS tools** - Run the OPI that you created - Use CSS Process Variable context menu on a widget that displays a PV to open Probe ## **Example Displays** Installed via Menu CSS, Display, Install OPI Examples Remember: You can Open With, .. Editor to see implementation # **Exercise: Screen Navigation** - Similar to hyperlinks in a Web Browser: - Default: Linked display replaces the current display. - Zoom in/out, go "back" via toolbar: - Use context menu to open in 'tabs' or new Window Try with OPI Examples: Open in tab, ... Window OPIs in 'Tabs' ▼ <> • ◆ • # **Hint: Drop PV Names** - Assume you have some text document with a list of PVs - How to quickly create a display with Text Update widgets for these PVs? - Just drag the names into the display - Will be prompted for the type of widget ## **Macros** Usage: \$(macro) or \${macro} - Wherever you enter a widget property - Most often used for (partial) PV name: - \$(pv)_setpoint - \$(pv)_readback Such a display can then be invoked with pv="PowerSupply1" or "PowerSupply2" ## **Macro Definition** - Predefined Macros: Widget properties, see online help for name mapping - Property "X": Macro \$(x) - Property "Name": Macro \$(pv_name) - Automatic: Macro \$(pv_value) - See default for the "Tool Tip" property - User-defined: - 1. BOY Runtime Preference Setting (-pluginCustomization) - User Preference settings (CSS, Pref..., ..App.., Display, BOY, OPI Runtime) - 3. Macro parameter of Action that opens the *.opi file - 4. Display *.opi file property "Macros" - Grouping/Linking/Tabbed Container that wraps the widgets Example: Macro parameter of *Action* will override *Preference* settings. **Priority** ## **Exercise: Linking Displays with Macros** - Create display file "Macros.opi" - Label with Text "\$(pv)" - Text Update with PV Name "\$(pv)" - Create display file "Linking.opi" - Action button with "Actions" to "Open OPI" - Use File Path for Macros.opi - Define Macros: pv= "sim://sine" - Add another action button (copy previous one) - Set macro to pv="sim://ramp" - Execute. Check that you can open the linked display - Extra: Check OPI Examples, "4. Actions" - Can have more than one "Open OPI" - Any widget can have "Action". Try Label. - Try Linking Container to display Macros.opi within Linking.opi ## **Miscellaneous** - Display has an "Auto Zoom" property - Size will adjust to fit window # **Exercise: Grouping Container** In EDM, MEDM, ... we needed lines and rectangles to visually group related displays. In BOY there is the Grouping Container Create a display with Grouping Containers that look like this: - Border Style=Group Box Style - Name = Power Supply 1, Power Supply 2 - Add Labels "Setpoint:...", "Readback:..." - Note how you can - Move the Grouping Container an all its content - Move Labels inside and out of the container ## **Exercise: "Striptool" type Plots of PV over Time** #### Try both options - Data Browser Widget - New Data Browser Plot, add PV - Set desired axis and time range - Save as *.plt - Add Data Browser Widget to BOY - Set its File Name to the *.plt - XYGraph Widget - Behavior, Trigger PV: "sim://noise" - This PV updates once a second and will trigger plot updates - Primary X Axis(0), Time Format: "HH:MM:ss" - To get a "time" axis - Trace 0, Trace Type: Step Horizontally - Trace 0, Update Mode: Trigger - Trace 0, Y PV: Name of PV to plot - ✓ Can also display archived data - ✓ PV can be 'monitored', showing brief spikes - √ Has many more display options - Cannot show archived data - PV scanned at update rate, can miss brief spikes